
1

October 31, 2019

Inside This Issue

!ǊƻǳƴŘ ǘƘŜ {ǘŀǝƻƴ н-р

!ǘ ǘƘŜ /ƭƛƴƛŎ с-т

aŜŀǘ ϧ tƻǘŀǘƻŜǎ у

a²w ф

bƻǿ IŜŀǊ ¢Ƙƛǎ мл-мм

±ŜǘŜǊŀƴǎ 5ŀȅ мн

±ŜǘŜǊŀƴǎ bŜǿǎ мо-мс

HIGHLIGHTS

Happy Halloween!

URI Opens New

Engineering Building

COPD Planned
for Nov. 6

Turn Your Clocks Back

Saturday

Veterans Day Events
Special Section

And More!

Lisa Jacome, Morale Welfare and Recreation Administrative Assistant
helping Gracyn Kinsella, 6, and her cousin Jocelyn Cob, 4, decorating
cookies at the Escape the Haunted Warehouse event Oct. 19. More than
400 people attended, and the weather was gorgeous!

NAVSTA Newport
Safety Office

Halloween is a cherished tradition but
the excitement of the night can cause
children to forget to be careful. There is
no real ñtrickò to making Halloween a
ñtreatò for the entire family.
The major dangers are not from

witches or spirits, but rather from falls
and pedestrian/car crashes. Many
communities officially designate a
ñBeggarsô Nightò and assign specific
hours for trick-or-treat activities. Both

children and adults need to think about
safety on this annual day of make-believe.

Motorists
The National Safety Council urges

motorists to be especially alert on
Halloween.
Watch for children darting out from

between parked cars.
Watch for children walking on

roadways, medians and curbs.

Keep Kids Safe This Halloween

With Info From Our Safety Office

Continued on next page

2

Enter and exit driveways
carefully. At twilight and later in the
evening, watch for children in dark
clothing.

Parents
Before children start out on their

ñtrick or treatò rounds, parents
should:
Make sure that an adult or an

older responsible youth will be
supervising the outing for children
under age 12.
Know the names of older

childrenôs companions.
Instruct your children to travel

only in familiar areas and along an
established route.
Teach your children to stop only

at houses or apartment buildings that
are well lit and never to enter a
strangerôs home.
Establish a return time.
Tell your youngsters not to eat

any treats until they return home.
Review all appropriate trick-or-treat
safety precautions, including
pedestrian/traffic safety rules.
Pin a slip of paper with the

childôs name, address, and phone
number inside a pocket or to their
costume in case the youngster is
separated from the group.
Prepare homes for trick-or-

treaters by clearing porches, lawns,
and sidewalks and by placing jack-o-
lanterns away from doorways and
landings.
Watch for children in the street

and on medians. Exit driveways and
alleyways carefully. Have children

get out of cars on the
curbside, not on the
traffic side.
Plan your route ahead

of time.
Trick or treat in

familiar neighborhoods.
Carry a flashlight

with fresh batteries after
dark.
Take along a cell

phone.
Always trick or treat

in groups, accompanied
by an adult.
Follow a curfew and

take a watch with a
backlight.
Stay on the sidewalks and out of

the streets. Cross only at
intersections and designated
crosswalks.
Walk. No running.
Do not trample through

flowerbeds and gardens. Watch out
for open flames in jack-o-lanterns.
Walk with your head up and be

aware of your surroundings.
Carry a spare Halloween bag, in

case yours breaks or you fill your
original one. Do not approach
unfamiliar pets and animals.
Do not cut across yards and stay

out of backyards. Follow traffic
signals and do not jaywalk.
Always watch for cars backing up

or turning. Review the ñstop, drop,
and rollò procedure in case your
costume catches on fire.
Never accept rides from

strangers. Respect other people and
their property.
Be polite and say ñthank you.ò

Do not eat any candy until it is
inspected for tampering under bright
lights.
Avoid candy that has loose

wrappings, is unwrapped, has
puncture holes, or is homemade.
Small children should not be

allowed hard candy they may choke
on. Report any suspicious or criminal
activity to an adult or the police.

Costume Design
Only fire-retardant materials

should be used for costumes.
Costumes should be loose so warm
clothes can be worn underneath.
Costumes should not be so long

that they are a tripping hazard. (Falls
are the leading cause of unintentional
injuries on Halloween.)
If children are allowed out after

dark, outfits should be made with
light colored materials. Strips of
reflective tape should be used to
make children visible.

AROUND THE STATION ...

NS Newport Public Affairs Office
PAO Office Line: (401) 841-3538
Base Condition Line: (401) 841-2211
E-Mail: NWPT_ContactUs@navy.mil

Command and Staff
Capt. Ian L. Johnson, Commanding Officer
Lisa Rama, Public Affairs Officer
Cmdr. Corey Barker, Public Affairs Officer
Kalen Arreola, Public Affairs Specialist

Operational and Exercise Impacts are often

communicated to the public
first using the installation
social media outlets:

¶ FB: Facebook.com/
NAVSTANewport

¶ Twitter: @NAVSTANEWPORTRI

¶ Instagram: @navstanewportri

¶ LinkedIn: LinkedIn.com/company/navstanewport
DISCLAIMER: The Department of the Navy does not
endorse and is not associated with the non-federal
entities in this publication.

Halloween Safety, continued

MWR and Child Youth Programs (CYP)

employees and volunteers dressed up

for the Haunted Warehouse.

mailto:nwpt_contactus@navy.mil
http://www.facebook.com/navstanewport
twitter.com/navstanewportri

3

AROUND THE STATION ...

NUWC Division Newport looks to collaboration

with URIôs new advanced engineering center
NUWC Division Newport
Public Affairs Office

A quick tour through the
University of Rhode Islandôs (URI)
Fascitelli Center for Advanced
Engineering makes it clear how the
new Kingston campus 190,000-
square-foot, $150-million facility is a
win for the school, state of Rhode
Island and the Naval Undersea
Warfare Center (NUWC) Division
Newport.
ñThe new engineering center is

nothing short of spectacular. It is set
up to foster collaboration in cross-
disciplinary teams, not limited to
engineering, that has potential to
truly bring engineering education to
a new standard that will drive
innovation,ò NUWCôs Chief
Technology Officer Vic Ricci said.
ñAs a main supplier of workforce to
Division Newport, that bodes well
for us. We need to continue our work
with the URI College of
Engineering, as well as our other
regional universities to help us build
the workforce we need into the next
century.
ñStanding there at the ribbon

cutting, I was very proud to be a
Rhode Islander and URI alum,ò
Ricci added. ñIn one word: Wow!ò
Ricci, along with Division

Newport Commanding Officer Capt.
Michael Coughlin, Public Affairs
Officer Jeff Prater, and Technology
Partnership Officer Mary Sylvia,
represented Division Newport on
Oct. 7 at a grand opening for the new
building. A few hundred people
packed into the atrium of the
Fascitelli Center to listen to
distinguished guests and take a tour
of the facility, which took about 12
years to construct from conception to
opening.
Sunlight poured through the

seemingly endless glass walls that
line the exterior of the building as

visitors wound their way through the
building.
From the first floor atrium, the

group traversed a spiral staircase to
the fourth floor where stops included
a designated area for the National
Institute for Undersea Vehicle
Technology, a Smart Grid Security
Research Laboratory, robotics
laboratories and workspaces for
graduate students.
A short elevator ride to the lower

level brought the group by a series of
active learning classrooms, as well as
a room dedicated to work with the
401 Tech Bridge, one of five new
national technology bridges.
URIôs largest and most

innovative academic building, each
of the five floors has centers focused

on specific research themes:
biomedical technology; robotics;
water for the world; smart cities;
materials, sensors and
instrumentation; clean energy;
nanotechnology and cybersecurity.
ñThey are teaching students to

work the way we do, or at least the
way we need to do, in practice
throughout industry,ò said Ricci,
who is a member of the URI College
of Engineering Advisory Board.
ñWhen I think of the world-class
research that was done in the old
facilities, I can only imagine the new
heights this state-of-the-art center
could propel research.ò
The impact this new facility will

have on Division Newport is wide
reaching. URI and Division Newport

(U.S. Navy photos by Public Affairs Officer Jeff Prater)

University of Rhode Island President David Dooley (from left)

chats with Naval Undersea Warfare Center Division Newport

Commanding Officer Capt. Michael Coughlin during the Oct. 7

grand opening of the Fascitelli Center for Advanced Engineer-

ing at URI's Kingston campus.

4

currently have five active
agreements in place ð two
Education Partnership Agreements
(EPAs), two Cooperative Research
& Development Agreements
(CRADAs) and one Partnership
Intermediary Agreement (PIA).
These active agreements build on

a number of recent successes on
which Division Newport and URI
have collaborated. Recently, Dr.
Robert Hernandez received the
Presidential Early Career Award for
Scientists and Engineers (PECASE)
for his work developing various
small and low-power architectural
solutions for a Neural Machine
Interface (NMI). Hernandez, who
has since retired from NUWC,
worked with URI on the project.
On Aug. 28, James Miller, a

professor of ocean engineering at
URI, was a guest panelist at Division
Newportôs Advanced Naval
Technology Exercise (ANTX).
Miller spoke about the role
academia, specifically the ocean
engineering program at URI, plays in
preserving knowledge of technology
across generations.
ñSince the end of the Cold War,

fields like ocean acoustics and sonar
have scraped along on bare
minimum funding because the nation
didnôt need them,ò Miller said. ñBut
now, 30 years later, all of sudden the
Navy, its labs, and its defense
contractors need that knowledge.
Rhode Island has been the center of
the undersea warfare ecosystem and
is well positioned to quickly spring
back to life.ò
As Ricci noted, URI also is a

strong supplier of the Division
Newport workforce. He is one of 720
URI graduates working at Division
Newport. Currently, 49 Division

Newport employees are attending
URI part time through funding
provided by the divisionôs Advanced
Degree Training Program and two
employees are at the school full time
through the Fellowship Program.
There also have been seven Division
Newport employees who have won
the URI Distinguished Achievement
Award.
ñOne of the things that I do when

I visit NUWC is I take a sample of
research, and I ask people where
they went to school,ò U.S. Sen. Jack
Reed (D-R.I.), one of the keynote
speakers, said during the grand
opening. ñôWhereôd you go ð URI.
Whereôd you go ð URI.ô Itôs music
to my ears.
ñThe collaboration between URI

and NUWC, and others in the
defense industry, is absolutely
critical to our national security. This
school produces not just good
engineers; it produces people who
address global problems.ò

AROUND THE STATION ...

NUWC, URI

continued

A few hundred people packed the atrium of the University of Rhode Island's Fascitelli Center for
Advanced Engineering (left photo) to listen to distinguished guests during a grand opening held
on Oct. 7 at the Kingston campus. Naval Undersea Warfare Center Division Newport leadership
attended the event.

5

AROUND THE STATION...

6

AT THE CLINIC ...

7

AT THE CLINIC ...

